Cost Estimating Requirements to Support New Congressional Reporting Requirements February 2007 ### Agenda - Summary of NASA's cost and schedule performance - Claimed causes for cost and schedule growth - Current initiatives to mitigate cost and schedule growth - ► Future activities #### Background | | Cost/Budg | | | |-----------------|-----------|--------|------------| | Study | Average | Median | % overruns | | NASA in the 90s | 36% | 26% | 78% | | NASA in the 70s | 43% | 26% | 75% | | NASA in the 80s | | | | | Gruhl study | 61% | 50% | 95% | | GAO study | 83% | 60% | 89% | | DoD | 45% | 27% | 76% | Source: Schaffer 2004 Study Note: Cost growth data are drawn from budget data and are based on growth from ATP to launch - The average cost growth rate over the past ten years is about 30 percent (Schaffer and Hamaker) - Current projects have exceed their estimated launch dates by an average of about 35 percent (including those associated with LV services) (2007 PA&E Study) - Cost and schedule growth - Adversely effects other projects in the portfolio - Damages our reputation and credibility with our Congressional stakeholders and therefore hampers our ability to obtain requested funds ### Summary of Cost & Schedule Growth Reasons from Past Studies | Cost Growth Reasons | 1970s | 1980s | 1990s | 2000s | |---|-------|-------|-------|-------| | Inadequate definitions prior to agency budget decision and to external commitments | Х | Х | Х | X | | Optimistic Cost Estimates/Estimating Errors | Х | Х | Х | Х | | Inability to execute initial schedule baseline | Х | Χ | Х | Х | | Inadequate risk assessments | Х | Χ | Χ | Х | | Higher technical complexity of projects than anticipated | Х | Χ | Χ | Х | | Changes in Scope (Design/Content) | Х | Χ | Х | Х | | Inadequate assessment of impacts of schedule changes on cost | | Χ | Χ | Х | | Annual Funding instability | | | Χ | Х | | Eroding in-house technical expertise | | | Х | Х | | Poor tracking of contractor requirements against plans | | | Х | Х | | Launch Vehicle | | | Х | | | Reserve Position adequacy | | Χ | | Х | | Lack of Probabilistic estimating | | X | | Х | | "Go as you can afford" Approach | | | | Х | | Lack of formal document for recording key technical, schedule and programmatic assumptions (CARD)** | | | | Х | ^{**} CADRe has since been implemented as a requirement of NPR 7120.5 #### Sources: GAO Report: Need for improved reporting & Cost Estimating on Major Unmanned satellite projects (NASA) GAO Report: Financial Status of Major Federal Acquisitions GAO Report to Congress March 1973 Cost Growth in Major Weapons Systems Rand Report: Acquisition Policy Effectiveness October 1979 An Analysis of DOD/NASA Cost Growth Profiles for the Congressional Committee of Gov't operations January 1980 NASA Project Management Study January 1981 Office of Comptroller: New Project Estimates Study August 1985 Office of Comptroller: Lessons Learned on Cost/Schedule June 1990 NASA Program/Project Planning Study November 1992 NASA Cost Growth: A look at recent performance January 2004 GAO Work on DOD Space Acquisitions Dec 2006 GAO Report: NASA: Long Term Commitment to and Investment in Space Exploration July 2006 GAO Report: NASA: Lack of Disciplined Cost-Estimating Processes Hinders Effective Program Management May 2004 # Summary of Claimed Root Causes from Recent Studies | | Data | Driven | Experience & Feedback | | | | | |--|-----------------------|----------------------------------|-----------------------|------------------------------|-----|--|--| | Claimed Root Causes | Two Recent
Studies | Study of
current
portfolio | PM | Centers
Cost
Community | AO* | | | | Proposals are optimistic in order to win. Emphasis on science | | | Χ | Х | Χ | | | | Over optimism early in formulation leads to over optimistic estimates and cost growth during implementation | Х | | | Х | | | | | Lack of sufficient time and \$ (only .4% of LCCE) in Phase A/B to do systems engineering and better understand risks | Х | | Х | Х | Х | | | | Insufficient reserves | | | | X | X | | | | Untenable schedules | | | | X | | | | | Weak independent validation of cost and schedule | | | | X | | | | | Frequenty approve projects that have lower TRLs than were claimed | | | | Х | Х | | | | Instruments designs lack detail and often fail to identify technology challenges | X | | Х | Х | Х | | | | Heritage HQ, SW, and COTS assumptions did not materialize | | | Χ | Х | Χ | | | | Roles of PI and project manager are often poorly understood | | | | | Χ | | | | Tendency to over-engineer | | | | Х | X | | | | Unanticipated adverse impact of de-scopes | Χ | | | Х | | | | | Contributions from foreign partners are often late | X | Х | Х | Х | | | | | Unanticipated Launch Vehicles delays or price increases | Х | | | Х | | | | | Unstable/Inadequate budget profiles | Х | Х | Х | Х | Χ | | | | Adverse financial impacts of other project in NASA's portfolio | Χ | | | Х | Χ | | | | NASA-imposed changes to requirements | Χ | Χ | Χ | Х | Χ | | | ^{*} PA&E Capture form JPL sponsored forum # Current Initiatives to Mitigate Cost and Schedule Growth - Developing Cost Analysis Data Requirement (CADRe) documents on all Flight and Ground System projects for the project managers - Making CADRe data available to all NASA stakeholders -- will improve future estimates - Established policy and wrote Strategic Planning Guidance that requires - All projects to submit budget requests that reflect a 70 percent probability of completing within the requested resources as determined by a reconciled Independent Probabilistic Cost Estimate - New projects about to enter Phase A must undergo a Basis of Estimate review - Conducting Cost Risk workshops at development centers: JPL, GSFC, GRC, MSFC, JSC, and KSC - Re-evaluating root causes for cost and schedule growth at NASA and recommending and coordinating mitigating actions - Sponsoring cost estimating research to address weakness in estimating methodologies and tools #### What is the CADRe? - A three-part document that: - Describes a NASA project, at a given point in time, to allow an independent entity to estimate the project's life cycle cost (Parts A & B) - Describes changes to the project since the previous CADRe submission (Part A) - Captures the NASA project's projected and actual life cycle costs within the project's and a NASA Cost Estimating Work Breakdown Structures (WBS) (Part C) - The CADRe is not a project monitoring tool for external organizations #### Why Are CADRes needed? - Provides approved basis for independent estimates - Describes project mission and approach that facilitates understanding - Explicitly addresses risk areas - Contains objective technical data that tend to drive costs - Documents reasons for cost and schedule growth so that agency can better explain to stakeholders - Provides historical record of cost, schedule, and technical project attributes so that estimators can better estimate future similar projects - Required by NPR 7120.5 ### When are CADRes Required? | Program
Phases | | Fo | ormulation | Implementation | | | | | | | | | |--|------------------------------------|------------------------------------|-----------------------------|--------------------------|---|---|----------------------|--|--|--|--|--| | Flight Projects
Life Cycle
Phases | Pre-Phase A:
Concept
Studies | Phase A:
Concept
Development | Phase B: Preliminary Design | Phase C: Detailed Design | Phase D:
Fabrication,
Assembly & Test | Phase E:
Operations &
Sustainment | Phase F:
Disposal | | | | | | | | | | | CDR | Launch | | | | | | | | | Traditional Waterfall Development or Directed Missions | | ♦ | 7(3) | 29 | 3 | 4 5 | | | | | | | | AO-Driven
Projects | Dov
Sele
Ste | ct Selec | et Step 2 | R Ca | ③ | 4 5 | | | | | | | Legend **GPMC Mission Decision Review/ICR** All parts of CADRe due 30 days after site review CADRe update, if necessary CADRe delivered; based on Concept Study Report (CSR) and winning proposal CADRe update, if necessary CADRe, Part C only during last year of planned project life #### How Will the Data Be Used? - Prepare more realistic cost and schedule estimates from analogous data contained in the CADRes; - Ensures that project and independent estimators estimate the same technical and programmatic content; - Assess proposed project schedule in light of performance of similar past projects; recommend adjusted schedule and costs to PMC; - Assess extent to which heritage percentages are achieved; adjust estimates accordingly; - Assess software development productivity of historical data; adjust estimates accordingly; - Assess software reuse; adjust estimates accordingly; - Assess software code growth; adjust estimates accordingly; and - Analyze reasons for cost growth - Provide better answers to OMB and Congress - Develop policy strategies to rectify ## How Will the CADRes be Developed? - NASA PMs are responsible for CADRes per NPR 7120.5 - PA&E/Cost Analysis Division conducts kick off meeting with Program Exec, Project Manager & staff, Mission Directorate Cost Focal Point, & IPAO cost analyst - Explains nature of requirement and expectations - Agree how CADRe will be developed - If performed by support contractor, determine how data will be provided - Access provided on web site or provided directly - Agree on RFP language or DRD ("active projects only") - PA&E is paying for development and PM approves; support contractor develops CADRe from supplied data - Developing CADRes only for projects launched after 1995 #### CADRe Data Collection Process ^{*} One NASA Cost Engineering Database (ONCE) #### What Does a 70 Percent Confidence Level Mean and Why are We Doing This? - A cost estimate for any project is not a single number. It has a range of possible values because the drivers are nebulous due to - Immature Technology TRL was tool low or assessed too high - Requirements Volatility - Percent new design required - Extent to which existing hardware or software can be reused as-is - Activities take longer because they are more complicated than estimated - Component, Subsystem, Assembly Weights (or mass) - Number of Software Lines of Code - Launch vehicle uncertainty - Multi-Contractor Teams and Organizational Interfaces - Conflicting Schedules and Workload - System Testing and Retesting - Geographic Distribution of Production Sites - Security Arrangements - Funding stability - Trained Personnel - Supplier Viability ### Why We Do Probabilistic Cost Estimating - It is impossible to estimate precisely how much something will cost or how long it will take - Decision-makers and cost analysts should always think of a cost estimate as a probability distribution, NOT as a deterministic number. - ▶ The best we can provide is the probability distribution - It is up to the decision-maker to decide where he/she wants to set the budget - The probability distribution provides a quantitative basis for making this determination. - Low budget = high probability of cost overrun - High budget = low probability of cost overrun #### Determining the Range of Possible Cost Levels - Information is needed to estimate project cost - Technical Description of Project (e.g., CADRe) - Risk list and Management Plan - Risks, Technical and Otherwise, Drive the Range of Possible Estimates for Each WBS Elements Cost Probability Distribution for Low-Risk Cost Element Cost Probability Distribution for High-Risk Cost Element ### Probabilistic Estimating Is Not Limited to Cost Estimating - In Engineering, Computer Simulation of Mission Operations is Standard Practice, with Key Characteristics Modeled by Monte Carlo Analysis of Random Variables, e.g., - Pointing Accuracy - Data Throughput - Retro Rocket Thrust - Decision Timing - Cost-Risk Analysis Enables the Cost Analyst to Conduct a Computer Simulation of Cost - WBS-Element Costs Are Modeled As Random Variables - Total Cost Distribution is Establish by Monte Carlo Simulation of the Sum of the WBS-Element Cost Probability Distributions #### What a Cost Estimate Looks Like | <u>Percentile</u> | <u>Value</u> | |-------------------|--------------| | 10% | 516.81 | | 20% | 538.98 | | 30% | 557.85 | | 40% | 575.48 | | 50% | 592.72 | | 60% | 609.70 | | 70% | 629.19 | | 80% | 650.97 | | 90% | 683.01 | | | | | Statistics | <u>Value</u> | |---------------------------|--------------| | Trials | 10,000 | | Mean | 596.40 | | Median | 592.72 | | Mode | | | Standard Deviation | 63.18 | | Range Minimum | 450.19 | | Range Maximum | 796.68 | ### 70 Percent Confidence Level Estimating Policy (Background) #### ▶ SMC 3/27/06 meeting minutes: - "Griffin determined that NASA's standard practices will be to budget projects at a 70% confidence level based on the independent cost estimate. Any proposed deviations from this standard must be brought forward for consideration to the appropriate management council." - "... initiate a pattern of honest dealing between Program and Project Managers, HQ, the Congress, and the WH, and to avoid the pattern of finger-pointing for cost overruns and schedule slips that have plagued the industry in the past". #### March and April 2007 SMC meetings clarified policy about budgeting to a 70% confidence level: - NASA flight system projects must submit budgets at a 70 percent confidence level starting at phase A - Budgets will be based on a reconciliation between the project manager's estimate and an Independent Probabilistic Cost Estimate (IPCE) - IPAO does Independent Probabilistic Cost Estimate (IPCE) at P-NAR and NAR for the category 1 and 2 projects; otherwise Mission Directorates are responsible for obtaining an IPCE - 70 percent Confidence Level budgets are not required for projects in operation where budgets are funded at level of effort # Implementing the Policy Through the Strategic Planning Guidance - All NASA projects must submit budgets at a 70 percent confidence level starting at phase A - Programs or projects that are currently in phase E (operations phase) where the majority of resources are considered to be "level of effort" are not subject to this requirement - Mission Directorates or programs must fund each project to at least the 50 percent confidence level (July 2007 PMC decision) - Budgets will be based on the most recent reconciliation between the project manager's estimate and an Independent Probabilistic Cost Estimate (IPCE) - The IPAO will develop the IPCE at the starts of Phase B and C for Category 1 and 2 missions - Mission Directorates must ensure that an IPCE is developed for projects entered into Phase A - PA&E will conduct Basis of Estimate reviews for all new starts being proposed in the forthcoming budget (pre phase A initiatives) - Mission Directorates are encouraged to supply supporting documentation to justify executability of requested resources # Definition of Cost Confidence Level (CCL) # Implementing the Policy Through the Strategic Planning Guidance (Concluded) | | Priors | FY01 | FY02 | FY03 | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | FY10 | FY11 | FY12 | FY13 | FY14 | FY15 | BTC | TOTAL | |---|-----------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|------|-----|-------| | Approved 70% CL Estimate at Last KDP | Full Cost Budget | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Approved Direct Cost LCCE at Last KDP MS | Direct Cost Budget with MD-held UFE | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Direct Costs | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Pre Formulation * | | | | | | _ | | | | | | | | | | | | 0.0 | | Formulation (A, B) | | | | | | | | | | | | | | | | | | 0.0 | | Development (C, D) | | | | | | | | | | | | | | | | | | 0.0 | | Project Management | | | | | | | | | | | | | | | | | | 0.0 | | Systems Engineering | | | | | | | | | | | | | | | | | | 0.0 | | Safety and Mission Assurance | | | | | | | | | | | | | | | | | | 0.0 | | Science/Technology | | | | | | | | | | | | | | | | | | 0.0 | | Payloads | | | | | | | | | | | | | | | | | | 0.0 | | Spacecraft | | | | | | | | | | | | | | | | | | 0.0 | | Launch Vehicle/Services | | | | | | | | | | | | | | | | | | 0.0 | | Ground Systems | | | | | | | | | | | | | | | | | | 0.0 | | Systems Integration & Test | | | | | | | | | | | | | | | | | | 0.0 | | Education and Public Outreach | | | | | | | | | | | | | | | | | | 0.0 | | Mission Operations - Prime (E) | | | | | | | | | | | | | | | | | | 0.0 | | Mission Operations - Extended (E) | | | | | | | | | | | | | | | | | | 0.0 | | Disposal (F) | | | | | | | | | | | | | | | | | | 0.0 | | Project UFE (non-add) | The indirect cost (orange) cells will be updated by PA&E based on C | CFO rates | | | | | | | | | | | | | | | | | | | Indirect costs assigend to project | | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Center M&O | | | | | | | | | | | | | | | | | | 0.0 | | Corporate G&A | | | | | | | | | | | | | | | | | | 0.0 | | Other indirect costs | | | | | | | | | | | | | | | | | | 0.0 | | MD or Program-held UFE | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | Direct | | | | | | | | | | | | | | | | | | 0.0 | | Indirect | | | | | | | | | | | | | | | | | | 0.0 | ### Other Cost Estimating Initiatives #### Conduct Cost Risk Workshops at key centers - Explain why project budgets must reflect a 70 percent probability of being completed within the given resources and time - Explain the requirement for cost estimating, who is responsible for developing which types of estimates and when they should be completed - Explain the fundamentals of probabilistic cost estimating - Explore various ways to develop probabilistic cost estimates - Explain desire to see probabilistic cost estimate documented in CADRe - Provide a notional cost estimating time-line leading up to a KDP decision - Explain cost reconciliation process with IPAO at KDPs - Provide expectations for submission to Strategic Planning Guidance (documentation and timing) - ▶ Listen and record issues, concerns, and recommendations for improvements - Completed GRC, GSFC, JPL, KSC - Remaining: MSFC and JSC # Other Cost Estimating Initiatives (Continued) - Re-evaluating root causes for cost and schedule growth - Reviewed and synthesized results of historical studies - Sought advice from retired NASA personnel - Surveyed experience of current NASA project managers - Surveyed experience of NASA cost estimating community - Reviewed top level root caused of cause and schedule growth of projects within NASA's current portfolio - Conducted workshop on root causes on Announcement for Opportunity types of mission - Summarized results and briefed Associate Administrator - Need to complete more thorough analysis of about ten projects and finalize recommendations # Other Cost Estimating Initiatives (Concluded) - Estimating and assessing the costs and schedule-to-go on an annual basis - Sponsoring cost and schedule estimating research methods and tools. Examples include: - Parametric estimating tools and data need to be updated to provide joint probabilistic cost and schedule estimates - Need better assessment tools to determine probability of completing within remaining budget and stated schedule - Developed an electronic CADRe/EVM CPR facilitation environment for improved cost management